[bookmark: _GoBack]2015年长沙理工大学研究生数学建模竞赛评分标准
1. 模型的可行性 20分
2. 算法的正确性 20分
3. 创新性 10分
4. 行文规范性 10分
5. 继续研究潜力 20分
6. 可操作加分 20分
1) 可行性:建立的模型一定要具有可行性,不能抄袭他人的作品片段二忽略自己的想法. 同时需要具有合理性,关键假设；不欣赏罗列大量无关紧要的假设。
2) 行文规范性:论文写作一定要根据书写论文的格式严格要求,也要注意论文的美观得体。
3) 正确性：不强调与“参考答案”的一致性和结果的精度；好方法的结果一般比较好；但不一定是最好的。
4) 清晰性：摘要应理解为详细摘要，提纲挈领，表达严谨、简捷，思路清新。
5) 创新性：特别欣赏独树一帜、标新立异，但要合理。
6) 继续研究潜力:需要有自己的见解,不能一直随大流,论文需要一些新的想法.具有深层次研究的价值。
7) 可操作加分:根据参赛队伍的态度与平时表现作出评价给分.
具体题目细则根据题目给定的标准确定。
